

DE LA RECHERCHE À L'INDUSTRIE

Theoritician dreams /nightmares
come true

Julien TAIEB

For the SOFIA Collaboration

THE EXPERIMENTAL TECHNIQUES

Major difficulties

- (Thin) Target usually radioactive
- Low detection efficiency
- Mass number only measured in most experiments
- Atomic number very hard to get

Despite 75 years of effort, there is no way to identify all FF

THE FF MASS YIELDS MAJOR ACTINIDES

THE NUCLEAR CHARGE MEASUREMENT ISSUE

Measurement of the nuclear charge of FF

- Full ID needed for applications and for understanding of the process
 - Mass number doesn't mean much
- How to measure the Z ?
 - Specific methods
 - Chemical separation + Gamma spectroscopy
 - X-ray identification
 - General method : energy loss (ΔE)
 - $\Delta E \propto Z^2$
 - Does work for the light FF
 - No separation for the heavy FF
 - Very low recoil velocity
 - Strong fluctuation in mean charge state
- **Only light fission fragments can be identified in Z and A**

THE FF MASS YIELDS MAJOR ACTINIDES

Heavy peak seems to stay

Light peak seems to adjust

We would like to have a deeper look at the heavy peak

NEW EXPERIMENTAL APPROACH (K.H. SCHMIDT 96)

direct kinematics

Reverse kinematics

- Study the fission of radioactive nuclides
- Two FF emitted in forward direction : ϵ_{geom}
- Centre of mass boost: easier identification of FF
- Nuclear charge measured

FISSION IN REVERSE KINEMATICS AT GSI

The Giant Dipole Resonances (GDR) are populated

→ $\langle E^* \rangle = 12.5$, similar to
7 MeV neutron induced fission

THE SOFIA EFFORT

- Follow K.-H. Schmidt pioneering idea
 - Improve precision
 - Measure the mass number
 - Get the number of emitted neutrons

- Get unprecedented mass and charge resolutions
- Study the fission of many actinides and preactinides

- 8 european labs involved
- 5 years of technical developments
- 5 million euros invested
- 1st experiment in august 2012

- Provide new data usable for :
 - Current nuclear reactors operation
 - Next generation nuclear reactor design
 - simulation of accidental configurations

- Improve the understanding of the process
- Contribute to the qualification of theoretical codes
- Improve the r-process modelling

Actinide secondary beams from fragmentation reactions of ^{238}U

1ST SOFIA EXPERIMENT, 08/2012

For both fragments, we measure
Z and A

Target : resolution < 1 (FWHM) over the full FF range

In addition:

- Number of emitted neutrons $\bar{v} = A_{\text{fiss}} - (A_1 + A_2)$
 - TKE

The SOFIA set up

THE SOFIA SET UP

all detectors developed for that experiment
Challenge : mass identification in the FF region

Spectra

- 1) Chart of nuclide
- 2) Nuclear Charges
- 3) Masses

CHART OF MEASURED FF

NUCLEAR CHARGE SPECTRUM.

MASS NUMBER SPECTRUM

Fission yields

- 1) Element
- 2) Isotonic
- 3) Isotopic
- 4) Mass
- 5) Prompt Neutrons $\bar{\nu}$

^{238}U , CHARGE YIELDS

PhD thesis : Eric Pellereau

^{235}U , CHARGE YIELDS

THE THORIUM CHAIN, K.-H. SCHMIDT ET AL VS SOFIA

Courtesy : Audrey Chatillon

Fission yields

- 1) Element
- 2) Isotonic
- 3) Isotopic
- 4) Mass
- 5) Prompt Neutrons $\bar{\nu}$

ISOTONIC YIELDS: $N = A - Z$, FISSION OF ^{238}U

ISOTONIC YIELDS: $N = A - Z$, FISSION OF ^{235}U

Odd-even staggering for the light and heavy FF
Proeminent peak at $N=82$

Fission yields

- 1) Element
- 2) Isotonic
- 3) Isotopic
- 4) Mass
- 5) Prompt Neutrons $\bar{\nu}$

ISOTOPIC YIELDS (HEAVY FF)

ISOTOPIC YIELDS ; ZOOM Z = 49-50

FISSION MODES

Courtesy: Noel Dubray

ISOTOPIC YIELDS; Z = 49-50

ISOTOPIC YIELDS; Z = 49-50

Fission yields

- 1) Element
- 2) Isotonic
- 3) Isotopic
- 4) Mass
- 5) Prompt Neutrons $\bar{\nu}$

MASS YIELDS, COMPARISON TO THE EVALUATION

Fission yields

- 1) Element
- 2) Isotonic
- 3) Isotopic
- 4) Mass
- 5) Prompt Neutrons $\bar{\nu}$

\bar{v} vs Z, FISSION OF ^{235}U

$$\bar{v} = 235 - (A_1 + A_2)$$

\bar{v} vs A FOR Z = 49, , FISSION OF ^{235}U

$\bar{\nu}$ VS A FOR Z = 50, , FISSION OF ^{235}U

Fission yields

- 1) Element
- 2) Isotonic
- 3) Isotopic
- 4) Mass
- 5) Prompt Neutrons $\bar{\nu}$
- 6) TKE

TKE VS Z , FISSION OF ^{235}U

Harder to extract that in
neutron induced fission
=> Hier uncertainty

Odd – even staggering in TKE(Z) !

TKE vs A FOR Z = 49, , FISSION OF ^{235}U

TKE VS A FOR Z = 50, FISSION OF ^{235}U

CONCLUSIONS

SOFIA1 provides new results :

- Fission of tens of nuclide studied in one experiment
- All fission fragments identified unambiguously for the 1st time in low energy fission

- Nuclear charge resolution = 0,4 u FWHM
- Mass resolution = 0,8 u FWHM for $A = 140$
- Typical uncertainty on isotopic yields < 5 %
- Big step forward w/ respect to previous knowledge

- Detailed information on fission modes
- New data on the scission configurations
 - Total kinetic energy
 - Number of emitted neutrons

The SOFIA collaboration

UNIVERSIDADE
DE VIGO

CHALMERS
UNIVERSITY OF TECHNOLOGY

PERSPECTIVES

- L'²³⁸U : 1 noyau sur les 80 mesurés → Intérêt aussi dans les systématiques
- SOFIA 2 en 2014

Futur 1 : R3B

- Aimant GLAD : 4,8 T.m. (ALADIN 2,2 T.m.)
- CALIFA : Mesure des gammas
- NEULAND : Mesure des neutrons (par fragment ?)
- Répartition de l'énergie dans la fission

Futur 2 : FELISE @ FAIR

- Fission at ELISE : excitation électromagnétique par des e- : E* mesurée

SOUSTRACTION DE LA COMPOSANTE RÉSIDUELLE

La Sélection $Z_1 + Z_2 = 92$: n'élimine que les fissions de haute énergie ou des **PROTONS** sont enlevés

Suppression de la composante ou seuls des **NEUTRONS** sont enlevés ? →
Utilisation des fissions dans les matériaux légers (pas de fission e.m.)

SOUSTRACTION DE LA COMPOSANTE RÉSIDUELLE

La Sélection $Z_1 + Z_2 = 92$: n'élimine que les fissions de haute énergie où des **PROTONS** sont enlevés

Suppression de la composante où seuls des **NEUTRONS** sont enlevés ? →
Utilisation des fissions dans les matériaux légers (fissions nucléaires uniquement)

MASSES - PIC/VALLÉE VS E^*

$E^* \approx 15 \text{ MeV}$

Consistant avec la valeur de 14 MeV attendue (calculs)

FISSION E.M ET GDR

Fission induite par neutron

Fission induite par e.m.

Exemple : fission de l'U8 sur SOFIA :

U8 : GS = 0+ ; apres e.m. GDR : U8 : 1-
 U7 : GS = 1/2+

POLARISATION EN CHARGE

SPECTRE D'EXCITATION À LA FISSION

CHARGE POLARIZATION

ACTIVE TARGET

$$A1 \propto Z^2$$

Coulomb excitation
(photon exchange)

$$A2 \propto 2 * \left(\frac{Z}{2}\right)^2 = \frac{Z^2}{2}$$

MWPC : RÉSOLUTION EN POSITION

Fibres optiques

RENDEMENTS ISOTOPIQUES : ÉVOLUTION

MUSIC : ANGLE RESOLUTION

FISSION EN CINÉMATIQUE INVERSE RELATIVISTE

Noyau lourd fissionnant relativiste

- Etude de noyaux radioactifs
- $Q = Z$
- ϵ_{geom} importante

Excitation électromagnétique
 $E^* \approx 11 \text{ MeV}$

Fission de ^{238}U en cinématique inverse $\Leftrightarrow n (\approx 6 \text{ MeV}) + ^{237}\text{U}$

The detectors

CIBLE ACTIVE : FISSION DANS LES MATERIAUX LOURDS

Stack of ionisation chambers

Fission in the cathodes

Anodes : provide ΔE

$$\Delta E(FF1) + \Delta E(FF2) \approx \frac{\Delta E(^{238}U)}{2}$$

MWPCs

- 1) Crédit d'e-
d'ionisation
- 2) Avalanche d'e- autour
des fils d'anodes
- 3) Influence sur les pistes
de cathode

200 μm requis en X
135 μm mesures FWHM

DISPOSITIF TEMPS DE VOL

Haute énergie et base de vol courte (7.5 m) :
 Nécessaire pour séparer A lourds : **40 ps FWHM**
 Au GSI : 100 ps **FWHM au mieux**

Bruyères-Le-Châtel

Stop : contrainte de taille :

- Dimensions : **90 * 60 cm²** (dispersion du dipôle)

28 scintillateurs \Leftrightarrow 56 PMTs

A. Ebran *et al.*,
 NIM A 728
 (2013) 40-46

Z2 VS Z1

TWIN MUSIC : MULTI-SAMPLE IONISATION CHAMBER

Upper view

ΔE_i : energy losses $\rightarrow Z$
 ΔT_i : drift time $\rightarrow \theta$

MUSIC : ANGLE RESOLUTION

TOF RESOLUTION

